[bookmark: _GoBack]Consent to be Nominated
for
University of Missouri Extension Council
of

___________________________County

I, _______________________________, agree to have my name submitted in nomination as a member of the University of Missouri Extension Council of ___________________ County. I understand that if I am nominated, I will stand for election in January 200__. If elected, I agree to serve.

Name:
Address:
Phone:
E-mail:
Council District/Township:

Signature:
Date:

University of Missouri Extension does not discriminate on the basis of race, color, national origin, sex, sexual orientation, religion, age, disability or status as a Vietnam-era veteran in employment or programs.
